Quality Assessment of Drug Therapy Charles E. Daniels, R.Ph., Ph.D. Pharmacist In Chief Professor of Clinical Pharmacy University of California San Diego, California March 5, 2009 ## **Patient Concerns** | Drug-Drug interaction | 70% | |---------------------------------------|------------| | Wrong medicine | 69% | | Cost of treatment | 69% | | Complications from procedure | 69% | | Cost of prescription medicines | 67% | | Hospital acquired infection | 49% | ASHP Survey: May 1 and 5, 2002 ## IOM Report: **Preventing Medication Errors** IOM study estimated 1.5 million preventable adverse medication events per year One medication error per patient per day Photograph of the cover of the report. Committee on Identifying and Preventing Medication Errors, Philip Aspden, Julie Wolcott, J. Lyle Bootman, Linda R. Cronenwett, Editors. Washington DC; National Academies Press; 2007. #### **Deaths From Medication Accidents** Line chart showing the ratio of deaths to 1979 levels by year of death from 1979 through 1998. Chart compares deaths from prescription medicines to railway, motor vehicle, water transport, and air transport accidents. Over time the number of deaths from medication accidents has greatly increased and now greatly exceeds deaths from those other accidents. Phillips DP, Breder CC, Annu. Rev. Public Health 2002; 23: 135-50 ## **Drug Related Morbidity and Mortality Costs** Hospital \$121 billion Long Term Care 33 billion Physician visits 14 billion **Emergency visits** 5 billion Added prescriptions 3 billion Total \$177 billion Ernst, J Am Pharm Assn. 2001; 41:192-9 (Mar 2001) ## **Medication Use Quality** **Medication use process/system** Organizational interests in med use Monitoring and improving med use quality & outcomes Identifying and reducing med errors ## Adverse Drug Events Adapted from Bates et al. Adverse Drug Event: preventable or unpredicted medication event---with harm to patient Graphic illustration showing a large circle entitled "Medication errors (preventable)" with a smaller half-overlapping circle entitled "Adverse Drug Events (ME & ADR)". ## **Cost Impact of ADE's** | | Increased
LOS | Increased
Cost | |-----------------|------------------|-------------------| | ADE | 2.2 | \$3,244 | | Preventable ADE | 4.6 | \$5,857 | Bates DW, et al. The Costs of Adverse Drug Events in Hospitalized Patients. \underline{JAMA} . 1997; 277:307-311 ## **Incidence of Preventable Drug Related Admissions** Meta-analysis of 15 studies (1980-99) 4.3% (2.5-19%) of all admissions were drug related >50% of drug related admissions are preventable Winterstein AG, Sauer BC, Hepler CD, Poole C, Preventable Drug-Related Hospital Admissions. Ann Pharmacother 2002; 36:1238-48 ## Impact of Preventable Drug Related Admissions 158 ADR related admissions over 11 months (24% life threatening) 67% inappropriate monitoring of therapy (80% lab abnormality) 26% drug-drug interactions 595 hospital days (6.1 day LOS) McDonnell PJ and Jacobs MR. Hospital Admissions Resulting from Preventable Adverse Drug Reactions. <u>Ann Pharmacother</u> 2002; 36:1331-6 #### **Medication Errors** Any <u>preventable</u> event that may cause or lead to inappropriate medication use or patient harm while medication is in the control of the health care professional, patient or consumer National Coordinating Council for Medication Error Reporting and Prevention ### **Decision to Treat** Flow chart that begins with decision to treat followed by order written and the various stages that the order goes through while being monitored by various health professionals and the patient once it reaches the patient. ## Medical Management Process Where Adverse Drug Events* Originate Source Adapted from Bates et al.: JAMA 1995;274:29-34 ### Flow chart As Published in Computerized Physician Order Entry: Costs, Benefits and Challenges, Feb 2003, AHA ## **Medication Use Process** **Complex system** **Opportunities for error** Impacts patient care and research ## **Process Improvement** **Focus on systems** **Data driven** **Iterative Cycle Concept** ## Shewhart Cycle in Quality Improvement A circle is shown with arrows showing clockwise motion and numbers 1, 2, 3, 4 evenly spaced inside the circle. The following explains this graphic illustration. **Step 1:** Planning stage (identify objectives, define data which may be available, define new data needs, plan change or test) **Step 2:** Implementation or pilot stage (complete the planned changes or test) **Step 3:** Observation stage (collect information on the effect of the planned changes which have been implemented) **Step 4:** Evaluation stage (study the results of the changes implemented during this cycle) The Shewhart cycle is repeated multiple cycles with expected improvements implemented in each new cycle. ## **Organizational Interests** What to use When to use it How to use it Is it cost-effective Will it be used safely # Pharmacy and Therapeutics Committee Focus for medication related activities within a health care organization ## **P&T Committee Overview** Medical Staff Committee Oversight of medication use in the organization Staff experts in the medication use process ## **P&T** Committee Role **Medication related policies** Formulary drug selection and review Evaluate medication use and improve performance **Educate** ## **Medication Policy Issues** Medication selection and quality Medication prescribing Medication administration ## **Formulary** A continuously updated list of medications and related information representing the clinical judgment of physicians, pharmacists, and other experts... Principles of a Sound Drug Formulary System, 2000 http://www.usp.org/pdf/EN/patientSafety/pSafetySndFormPrinc.pdf ## **Drug Selection** Safety **Clinical Effectiveness** **Cost Impact** #### Preventable ADE's Flow chart showing the steps an order goes though including reaching the patient. Specifically, it starts with a order written (56% of errors), then it is interpreted by a nurse and a pharmacist, then it is transcribed to MAR (6% of errors), then prepared and dispensed (4% of errors) and finally administered to the patient (34% of errors). Bates DW, Cullen DJ, et al., JAMA 1995; 274: 29-34 ### **Error Location in Medication Use Process** MedMARx 2000 Report Bar chart indicating the percent of errors that occur in medication administration (42%), documentation (27%), dispensing (17%), prescribing (13%) and monitoring (1%). #### **Errors in Medication Administration** Total Error Rate = 19% Excluding Wrong Time = 10% Barker et al, Arch Int Med 2002 Bar chart indicating the percent that a medication is given at the wrong time (43%), omission (30%), wrong dose (17%), and wrong drug (4%). #### **Errors in ICU Medication Administration** **Med Administration Errors (3.3%)** **Vasoactive Drugs (33%)** Sedative / Analgesics (26%) **Wrong Infusion Rate (40%)** Pharmacist Involvement cited in low rate Calabrese et al. Intensive Care Med, 2001; 27:1592-1598 #### **MEDICATION ERROR DEATHS** FDA Adverse Events Reporting System 1993-98 | Error Type | % | |-------------|-----| | Wrong dose | 41 | | Wrong drug | 16 | | Wrong route | 9.5 | Phillips J, Meam S, Brinker A, et al. Retrospective analysis of mortalities associated with medication errors. Am J Health-sys Pharm, 2001; 58:1835-41 # **Sources of Errors and Elements** of Defense Against Them Graphic illustration Reason J. Human Error. Cambridge, England: Cambridge Univ. Press; 1990 #### **Proximal Causes of Medication Errors*** Lack of knowledge of the drug Faulty dose checking Lack of information about the patient Infusion pump and parenteral delivery problems Violation of rules Inadequate monitoring Slips and memory lapses Drug stocking and delivery problems Transcription errors Preparation errors Faulty checking of identification Lack of standardization Faulty interaction with other services ^{*} Adapted from Leape LL, et al. Systems analysis of adverse drug events. JAMA 1995;274:35-43 ## Latent Medication System Errors Latent Errors Drawing of a square with round holes of various sizes in it and lines leading from the holes to the following captions: Handwriting incomplete information order transcription unclear labeling high workload etc ## **Workload and Outcomes** | | IP Mortality | 30-day
Re-admit | LOS | Total Costs | |--------------------------------|--------------|--------------------|--------|--------------------| | Team
admissions
that day | 1.09* | | 3.09* | 2.31* | | Average
Census | | | -5.30* | -5.11* | ^{*}Significant Multivariate House Staff Effects Ong et al., Arch Intern Med. 2007, 167: 47-52. ## Prescribing Errors by Medication Category | Antimicrobials | 40% | |---------------------|-----| | Cardiovascular | 18% | | Gastrointestinal | 7% | | Narcotic analgesics | 7% | Lesar et al. JAMA, 1997 ## MedMARx Reports of Actual Error or Harm MedMARx 2000 General **MedMARx 2006 Pediatric** #### Bar chart showing % of errors involving insulin (9%), heparin (5%) morphine (4%), Warfarin (4%) and potassium Chloride (3%) #### Bar chart showing % of errors involving Opioids (11.5%) Antimicrobial (7.5%), Antidiabetic (4.5%) and fluid & elec (4.4%) ### Specific Factors Related to Errors in Medication Prescribing Decline in renal or hepatic function 13.9% History of medication allergy 12.1% Use of abbreviations 11.4% Incorrect dose calculation 10.8% Lesar et al. JAMA, 1997 ## MEDMARX[™] Reports of Harmful Errors #### MEDMARX 2002 Report Bar chart showing percent overall medication errors (1.5%), and medication errors in Geriatric medicine (3.5%) of which 55% were fatal. #### Safeguard Against Errors in High-Risk Drugs **Build in System Redundancies Use Fail-Safes Reduce Options Use Forcing Functions Externalize or Centralize Error-prone Processes** Store Medications Appropriately **Screen New Products** Standardize and Simplify Order Communication **Limit Access Use Constraints Use Reminders Standardize Dosing Procedures Use Differentialization Screen New Products Standardize and Simplify Order Communication Limit Access Use Constraints Use Reminders Standardize Dosing Procedures** Use Differentialization ^{*} Adapted from Cohen MR, Kilo CM. High-Alert Medications: Safeguarding against errors. In Medication Errors. Washington: American Pharmaceutical Association; 1999 ### Total Medication Errors by Month Line chart showing these errors that crept up in numbers over time beginning with approximately 12 errors in June 2001 up to approximately 45 in June 2005. ### **Use of High Level Data** **Shows interesting trends** Better for global evaluation No detail to work with # Pitfalls of High Level Data Cause unclear **Potential false conclusions** #### **Medication Errors by Quarter** Chart detailing the errors including wrong drug, wrong dose, duplicate dose, wrong route, wrong time, wrong fluid, wrong rate, wrong device, and wrong IV infiltration by quarter. The total number of errors increased over time from 68 in June 2002 to 81 in March 2005. ## Broad-based Information Sources **Near misses** **Patient specific events** Aggregated hospital-wide occurrence data **External medication error data** Hospital quality improvement data Therapeutic trends & changes **Hospital programmatic information** # **Epidemiology of Medication Errors** **Collect the numbers** Read between the lines Look for common threads Try to link together ## **Admission Order Medication Omissions** Review of ongoing meds not ordered by MD at admission 53% of patients had at least 1 unintended discrepancy37% had potential for harm Cornish, Arch Intern Med 2005; 165:424-429 # **Admission Order Medication Omissions** | Type | Frequency | |----------------|-----------| | Omission | 65 | | Dose | 35 | | Frequency | 24 | | Incorrect drug | 16 | | Total | 140 | Cornish, Arch Intern Med 2005; 165:424-429 ## IOM Recommendations on: Preventing Medication Errors **Stronger consumer role (self-management)** **Enhance consumer information sources** Complete patient-information & decision support tools Improved drug labeling Standardize drug-related health information technologies Broad research agenda on safe and appropriate med use with funding #### **Medication Use Evaluation** A performance improvement method that focuses on evaluating and improving medication-use processes with the goal of optimal patient outcomes American Society of Health-System Pharmacists, 1996 #### **Selection of MUE Projects** known or suspected to cause adverse reactions or drug interactions used in patients at high risk for adverse reactions affects large number of patients or medication is frequently prescribed critical component of care for a specific disease, condition, or procedure potentially toxic or causes discomfort at normal doses most effective when used in a specific way under consideration for formulary retention, addition, or deletion suboptimal use would have a negative effect on patient outcomes or system costs expensive Adapted from American Society of Health-System Pharmacists. ASHP guidelines on medication-use evaluation. Am J Health Syst Phar 1996;53:1953-5. A chart is shown that indicates that during FY 01 through FY 05 the amount spent on anti-infective agents went from \$1,612,016 in FY 01 to \$5,287,206 in FY 05. In addition, the chart indicates that in FY 01 \$1,226,067 was spent on Antineoplastic agents and by FY 05 the amount spent on those agents was \$1,866.450. | Review
Category | Data Collection Model (s) | Typical Application | Comments | |--------------------|--|---|--| | Retrospect | Data is collected for a fixed period which may be archival or accumulation of new patients for a fixed period of time | Data archive search for
prescribing patterns of
patients on serotonin
antagonist antiemetic
drugs | Supports large scale epidemiologic approach No active intervention to change medication use patterns occurs due to the post-hoc data collection process | | Concurrent | Each new order generates an automatic review of previously approved criteria for use within a specified period of the initiation of therapy | Review of naloxone to
investigate possible
nosocomial adverse
medication event | | | | Laboratory or other monitoring criteria are reported for all patients on the drug | Digoxin monitoring based upon daily review of digoxin serum levels (49). | | | | Abnormal Laboratory or other monitoring criteria are reported for all patients on the drug on a regular basis. | Regular review of serum creatinine for patients on aminoglycosides | | | | Each new order for the drug is
evaluated for compliance with
previously approved criteria for
use. Variance to the criteria
require intervention prior to
initiation of therapy | Medication use guidelines
(ketorolac) (50);
Restricted antibiotics | | | | | | | #### **Evidence Based Guidelines** Photograph of a Fact Sheet on Beta-Blockers for Acute Myocardial Infarction dated April 27,2005 www.guidelines.gov ### **Benchmarking** **Primary Indication for NovoSeven**TM Use 37.8% (119/315) of patients received NovoSeven for prevention of bleed 62.2% (196/315) of patients received NovoSeven for treatment of active bleed **Primary Indication for NovoSeven Use by Institution** Bar chart showing % of cases. The numbers above the bars represent the number of complete cases submitted by each institution. #### Benchmarking Chart showing C6- Medication until first dose of antifungal medication – Page 1 of 2 $\,$ ### **Benchmarking** Photograph of a document called Key Indicator Report – Sample Hospital, July-September 2005 (Q3) Photograph of a Quality Report for a Hospital. National Quality Improvement Goals. Condition: Heart Attack Care Reporting Period: July, 2004 – June, 2005 # Computerized Laboratory Alerts Flashing Computerized Alert for low Potassium Increased follow-up monitoring Increased K+ intervention rate Decreased hypokalemia at discharge Paltiel, Arch Intern Med 2003; 163:200-204 ### **Computerized Order Entry** Taylor (Pediatrics, 2008) Feldstein (Arch Intern Med, 2006) Mekhjian (JAMIA, 2002) Nightingale (BMJ, 2000) Bates (JAMA, 1998; JAMIA, 1999) Raschke (JAMA, 1998) Claussen (Ann Intern Med, 1996) ## Computer Facilitated Order Errors Computerized prescriber order entry error opportunities 22 types of errors facilitated by CPOE system Many can be corrected by investigation and improvement Koppel, JAMA 2005; 1197-1203 #### **Computer Facilitated Errors** 20% of MedMARx reports involved computer related interaction 71% did not reach patient 0.74% did actual harm **Automated dispensing machines** MedMARx 5th Anniversary Data Report, 2005 # Simulation of Technology Impact Computer simulation of integrated medication use system **Concluded** 1,226 days of excess hospitalization \$1.4 million associated costs Anderson, JAMIA 2002; 9: 479-90 ### **Drug Name Selection** Lambert (Drug Safety, 2005) Lambert (AJHP, 1997) Lambert (Medical Care, 1999 # **Summary of Medication Use Quality Issues** Complex process prone to error Drug use can be improved ADE risks can be reduced Photograph of various medications (tablets, capsules, and vials).